Trigger Rates # Tony Frawley Florida State University Muon Physics and Forward Upgrades Workshop Santa Fe, June 22, 2004 #### Introduction I would like to touch on **triggering issues** for RHIC I (~ 2008) and for RHIC II. But first, I will review some **luminosity and rate** estimates that we will need. I assume that we will have the VTX detector in place, so will use a 10 cm Z vertex cut. # **RHIC I (~ 2008)** CAD has recently put out some luminosity guidelines in which the p-p luminosity decay rate in stores has been revised for RHIC I ~2008. These are in "RHIC Collider Projections (FY2005-FY2008)", by T. Roser, W. Fischer, M. Bai and F. Pilat. | Species | Peak
Lum. | Average
Lum. | Average/peak | | | |---------|--------------|-----------------|--------------|--|--| | p-p | $89x10^{30}$ | $72x10^{30}$ | 0.81 | | | | Au-Au | $36x10^{26}$ | $9x10^{26}$ | 0.25 | | | What is new here is that the p-p luminosity decay rate is projected to be very small, resulting in a larger integrated luminosity sampled. ## RHIC I luminosity (~ 2008) #### **Assumptions:** 5+14 week run Max. DAQ throughput 6 KHz by ~ 2008 RHIC Z vertex $\sigma = 20$ cm, 80% in central peak Maximum archiving rate 1200 MB/s (before compression) $\sigma_{BBC}(p-p) = 21.8 \text{ mb} \text{ (at } 200 \text{ and } 500 \text{ GeV}), \ \sigma_{mVTX}(p-p) = 42 \text{ mb (at } 200 \text{ and } 500 \text{ GeV})$ | Species | Peak | Trigger | Z-cut | Peak | Integ | rated lumin | osity | |-------------------------------|--|-------------------|----------------|-------------------------------|--|---|---| | _ | RHIC luminosity | | (cm) | MB
rate | Total | DAQ | minbias
archived | | Au-Au
p-p(200)
p-p(500) | 32×10^{26} 0.89×10^{32} 1.5×10^{32} | BBC
BBC
BBC | 10
10
10 | 6.2 KHz
0.6 MHz
1.0 MHz | 0.76 nb ⁻¹
67.2 pb ⁻¹
113 pb ⁻¹ | 0.76 nb ⁻¹
0.84 pb ⁻¹
0.84 pb ⁻¹ | 0.73 nb ⁻¹
0.42 pb ⁻¹
0.42 pb ⁻¹ | | p-p(200)
p-p(500) | 0.89×10^{32} 1.5×10^{32} | mVTX
mVTX | | 1.15 MHz
1.9 MHz | 67.2 pb ⁻¹
113 pb ⁻¹ | 0.44 pb ⁻¹
0.44 pb ⁻¹ | 0.22 pb ⁻¹ 0.22 pb ⁻¹ | #### **RHIC II** RHIC II luminosity guidelines are in "RHIC II Machine Plans" presented by Thomas Roser at the RHIC Open Planning Meeting in December, 2003. | Species | Peak
Lum. | Average
Lum. | Average/peak | |-----------|--------------|----------------------|--------------| | p-p (200) | $3x10^{32}$ | $2.7x10^{32}$ | 0.9 | | p-p (500) | $5x10^{32}$ | 4.5×10^{32} | 0.9 | | Au-Au | $90x10^{26}$ | $70x10^{26}$ | 0.78 | ## RHIC II luminosity (FEMS not demultiplexed) #### **Assumptions:** 5+14 week run Max. DAQ throughput 8 KHz by RHIC II RHIC Z vertex $\sigma = 10$ cm, 80% in central peak Maximum archiving rate 2400 MB/s (before compression) $\sigma_{BBC}(p-p) = 21.8 \text{ mb} \text{ (at } 200 \text{ and } 500 \text{ GeV}), \ \sigma_{mVTX}(p-p) = 42 \text{ mb (at } 200 \text{ and } 500 \text{ GeV})$ | Species | Peak | Trigger | Z-cut | t Peak | Integ | rated lumino | sity | |-------------------|--|-------------|----------|---------------|---|--|---| | | RHIC luminosity | 7 | (cm) | MB
rate | Total | DAQ | minbias
archived | | Au-Au
p-p(200) | 90 x 10 ²⁶ 3.0 x 10 ³² | BBC
BBC | 10
10 | _ | 13.6 nb ⁻¹
453 pb ⁻¹ | 3.84 nb ⁻¹
1.12 pb ⁻¹ | 1.92 nb ⁻¹ 0.56 pb ⁻¹ | | p-p(500) | 5.0×10^{32} | BBC | 10 | 6.0 MHz | 756 pb ⁻¹ | 1.12 pb ⁻¹ | 0.56 pb ⁻¹ | | p-p(200) | 3.0×10^{32} | mVTX | | 6.9 MHz | • | 0.58 pb ⁻¹ | 0.29 pb ⁻¹ | | p-p(500) | 5.0×10^{32} | mVTX | 10 | 11.5 MHz | 756 pb ⁻¹ | 0.58 pb^{-1} | $0.29~{\rm pb^{-1}}$ | ## RHIC II luminosity (FEMS are demultiplexed) #### **Assumptions:** 5+14 week run Max. DAQ throughput 16 KHz by RHIC II RHIC Z vertex $\sigma = 10$ cm, 80% in central peak Maximum archiving rate 3600 MB/s (before compression) $\sigma_{BBC}(p-p) = 21.8 \text{ mb} \text{ (at } 200 \text{ and } 500 \text{ GeV}), \ \sigma_{mVTX}(p-p) = 42 \text{ mb (at } 200 \text{ and } 500 \text{ GeV})$ | Species | Peak
RHIC
luminosity | Trigger | Z-cut (cm) | Peak
MB
rate | Integ Total | rated lumino
DAQ | sity
minbias
archived | |-------------------------------|---|-------------------|----------------|---------------------|---|---|---| | Au-Au
p-p(200)
p-p(500) | 90 x 10 ²⁶
3.0 x 10 ³²
5.0 x 10 ³² | BBC
BBC
BBC | 10
10
10 | | 13.6 nb ⁻¹ 453 pb ⁻¹ 756 pb ⁻¹ | 7.68 nb ⁻¹
2.24 pb ⁻¹
2.24 pb ⁻¹ | 3.45 nb ⁻¹
1.12 pb ⁻¹
1.12 pb ⁻¹ | | p-p(200)
p-p(500) | 3.0×10^{32}
5.0×10^{32} | mVTX
mVTX | | 6.9 MHz
11.5 MHz | 453 pb ⁻¹
756 pb ⁻¹ | 1.16 pb ⁻¹
1.16 pb ⁻¹ | 0.58 pb ⁻¹ 0.58 pb ⁻¹ | ## Quarkonium available yields at 200 GeV | species | trigger | Z -cut | luminosity | $J/\psi \rightarrow ee$ | $J/\psi\!\to\!\mu\mu$ | $\psi' \to \mu\mu$ | $Y \rightarrow ee$ | $Y \to \mu\mu$ | | | |---------|-------------|---------------|------------------------|-------------------------|-----------------------|--------------------|--------------------|----------------|--|--| | RHIC I | | | | | | | | | | | | Au-Au | BBC | 10 | 0.76 nb ⁻¹ | 2600 | 20100 | 740 | 16 | 43 | | | | р-р | BBC | 10 | 67.2 pb ⁻¹ | 9800 | 77600 | 2850 | 60 | 165 | | | | p-p | mVTX | 10 | 67.2 pb ⁻¹¹ | 13600 | 107000 | 3960 | 86 | 228 | | | | | RHIC II | | | | | | | | | | | Au-Au | BBC | 10 | 7.6 nb ⁻¹ | 26000 | 201000 | 7430 | 160 | 430 | | | | р-р | BBC | 10 | 453 pb ⁻¹ | 67000 | 520000 | 19200 | 416 | 1100 | | | | p-p | mVTX | 10 | 453 pb ⁻¹ | 93000 | 723000 | 26700 | 570 | 1520 | | | (from http://www.phenix.bnl.gov/p/draft/frawley/planning/heavy_light_yields.xls) Assumes that BBC trigger efficiency is 0.75 for J/ ψ , ψ' and Y production into PHENIX, while mVTX trigger efficiency is 1.0. ## Open charm and beauty (muon arms) in 200 GeV pp | Era | Trigger | Zcut | Lum | \mathbf{D} $ ightarrow$ | μX | $\mathbf{B} \rightarrow$ | $\mu \mathbf{X}$ | $B \rightarrow J/y$ | $\gamma \rightarrow \mu\mu$ | |---------|---------|------|--|---------------------------|---------|--------------------------|------------------|---------------------|-----------------------------| | | | | avail | samp. | minb. | samp. | minb. | samp. | minb. | | RHIC I | | | 67.2 pb ⁻¹ 67.2 pb ⁻¹ | | | | | | 12
8 | | RHIC II | | | 453 pb ⁻¹
453 pb ⁻¹ | | | | | | | Rates are from Pat McGaughey. numbers under "samp" are yields in the available luminosity. Numbers under "minb" are yields in the archived minbias sample. Assumes that BBC trigger efficiency is 0.75 for D, B production, while mVTX trigger efficiency is 1.0. For $\mathbf{B} \to \mathbf{J/y} \to \mu\mu$ a 1 mm vertex cut retains 39% of decays. # **Overall trigger requirements** | Era | Species | Trigger | Luminosity available | % archived as minbias | | archived
rate
KHz (| Trigger rejection 2* peak / archived) | |-----------|----------|---------|-----------------------|-----------------------|-------|---------------------------|---------------------------------------| | RHIC I | Au-Au | BBC | 0.76 nb ⁻¹ | 96 | 6.2 | 5.8 | - | | | p-p(500) | BBC | 113 pb ⁻¹ | 0.37 | 1000 | 6.0 | 330 | | | p-p(500) | mVTX | 113 pb ⁻¹ | 0.19 | 1900 | 6.0 | 630 | | RHIC II | Au-Au | BBC | 13.6 nb ⁻¹ | 14.1 | 31 | 8.0 | 8 | | | p-p(500) | BBC | 756 pb ⁻¹ | 0.07 | 6000 | 8.0 | 1500 | | | p-p(500) | mVTX | 756 pb ⁻¹ | 0.04 | 11500 | 8.0 | 2880 | | RHIC II | Au-Au | BBC | 13.6 nb ⁻¹ | 25 | 31 | 16.0 | 4 | | (demuxed) | p-p(500) | BBC | 756 pb ⁻¹ | 0.15 | 6000 | 16.0 | 750 | | | | | 756 pb ⁻¹ | 0.08 | 11500 | 16.0 | 1440 | For all cases except RHIC I AuAu, assume we use 50% of the bandwidth to archive minbias data. The trigger rejection is the overall trigger rejection needed to fit all rare event triggers combined into the remaining 50% of the bandwidth. Any individual trigger will need ~ 5-10 times the overall trigger rejection ## **Individual Triggers** #### Assume we use triggers: - Single e - Single μ in south - Single μ in north - Dielectron - Dimuon in south - Dimuon in north - High p_T γ in EMC #### and later: - High energy γ in NCC - Forward muon upgrade trigger So on average each trigger will need ~ 1/7 of the overall trigger rejection. # What triggers will we have? MUIDLL1 (see John Lajoie's talk at this meeting): | Trigger | p-p rej. (3/5) | Au-Au rej. (3/5) | Au-Au rej. (4/5) | Au-Au rej. (4/5, strip rej.) | |------------|----------------|------------------|-------------------------|------------------------------| | South 1D | 584 | 2.8 | 5.1 | 16.4 | | South 1D1S | 28,700 | 3.1 | 5.3 | 18.5 | | South 2D | 200,903 | 4.7 | 15.3 | 162 | Forward Muon Upgrade (see Forward Upgrade LOI) Still in proposal stage, expect rejection of 2,000 to > 20,000 for single muons in p-p, depending on the momentum cut. Primarily for W decays in p-p, but probably useful for c, $b \rightarrow \mu$ at very high p_T . Nose Cone Calorimeter high energy trigger (right?) # What do we need maximum luminosity for? - > Bottomonium - > J/ψ (higher p_T) - > Excited Charmonium $(\gamma J/\psi)$ - » γ-jet physics - \rightarrow c, b \rightarrow μ (higher p_T) - > W physics - > Charm correlations - > Hadrons in muon arms # Where do we have a problem? Prescale shown is: (needed rejection / available rejection from MuIDLL1). FMU = Forward Muon Upgrade trigger, NCC = Nose Cone Calorimeter trigger. Assume BBC as minbias trigger. | Topic | p | о-р (500) | Au-Au | | |--|-------------|--------------|-------|--------| | | 2008 | RHICII | 2008 | RHICII | | Bottomonium | 1D1S | 1D1S | MB | 2D | | J/ψ (higher p_T) | 1D1S | 1D1S | MB | 2D | | Excited Charmonium (γ-J/ψ) | - | 1D1S | - | 2D | | γ-jet physics | - | (NCC) | MB | (NCC) | | $c, b \rightarrow \mu \text{ (higher } p_T)$ | 1D/4 | 1D/20 | MB | 1D/3 | | W physics | - | (FMU) | - | _ | | Charm correlations | 1D/4 | 1D/20 | MB | 1D/3 | | Hadrons in muon arms | 1D/4 | 1D/20 | MB | MB | **Note** that 2D trigger for A-uAu needs 4/5 gaps, strip rejection - efficiency poor? # **Summary** Things don't look so bad! We have to assume that the forward muon trigger upgrade will appear in time for W physics at RHIC II, and that the Nose Cone Calorimeter trigger will have a suitable high energy trigger. **Single muons** from MUIDLL1 will have to be prescaled at highest luminosities. Problem for **beauty**, and for **charm correlations**. - The forward muon trigger upgrade will help for high p_T muons, although details are still fuzzy. Is that enough? - Can the VTX detector be used to increase single muon rejection? A good minbias trigger for p-p would be nice - possibly the VTX. This is being looked at. Hadron R_{cp} in muon arms - is 1D trigger really OK? $D \rightarrow K\pi$ is a problem, but I have not discussed it here because it is a central arm issue. Possibly use single lepton triggers (detecting the recoil c quark).